ilk. VI. The Effect phatase. J. Dair C., AND CHAPMAN rnell Phosphatase c. Off. Agr. Chem. R. O. S. Develop. est Applicable to Off. Agr. Chem. R. O. S. Present e Test. J. Milk ND MROWETZ, G. sation von Kasing der "Restischaft, 15: 399, 23: 46. 1961] hod of Conduct. J. Dairy Re. atase Test for sing Disodium as Substrate. 1955. # GENETIC POLYMORPHISM IN CASEINS OF COW'S MILK. I. GENETIC CONTROL OF as-CASEIN VARIATION C. A. KIDDY AND J. O. JOHNSTON Dairy Cattle Research Branch, Animal Husbandry Research Division, ARS Agricultural Research Center, Beltsville, Maryland AND ### M. P. THOMPSON Milk Properties Laboratory, Eastern Utilization Research and Development Division, ARS Wyndmoor, Pennsylvania ## SUMMARY Caseins from milk of individual cows were studied by starch-gel-urea electrophoresis. The results indicate that α_s -casein, the calcium sensitive component of α -casein, occurs in at least three major forms. Family studies indicate that this variation is controlled by three allelic autosomal genes with no dominance. Each allele is responsible for the production of one of the three forms of α_s -casein which are designated A, B, and C in order of decreasing mobility. Milk from individual cows may contain any one or any two of these. The six possible types and their corresponding genotypes are: A (A/A), B (B/B), C (C/C), AB (A/B), AC (A/C), and BC (B/C). Milk samples from 1,378 cows showed the following distribution of α_s -casein types: Ayrshire 98 B; Brown Swiss 192 B, 11 B/C; Guernsey 188 B, 180 BC, 32 C; Holstein 2 A, 81 AB, 5 AC, 410 B, 44 BC; and Jersey 44 B, 21 BC, 2 C. Of 68 crossbreds tested, 67 were B and one was BC. These data do not necessarily reflect the frequencies that would be found in random samples of the breeds. Sire groups and herds were often selected in an attempt to find certain variants. The reason for the preponderance of the B allele is not apparent. The possibility of some selective advantage is being investigated. In previous reports (5, 7, 8) it was shown that a_s -casein, the calcium-sensitive component of α -casein, exists in at least three forms. The variants were designated A, B, and C, in order of decreasing mobility. They were discovered by examining caseins isolated from milk samples from individual cows.' Separation of the variants was accomplished by the use of starchgel-urea electrophoresis. The early studies indicated that these variants might be genetically determined, since the first six cows whose milk showed evidence of variation were all daughters Received for publication September 3, 1963. ¹ During the early part of the investigation a series of whole caseins typed α_s AB and B were sent to Dr. R. Aschaffenburg, National Institute for Research in Dairying, Shinfield, Reading, England. His paper electrophoresis examinations of these caseins disclosed that one AB resolved more clearly than the other AB samples. Dr. Aschaffenburg suggested that this sample was most likely an AC. Further starch-gel-urea electrophoresis studies confirmed this suggestion. of one sire. Since the early reports were published, studies have been directed toward two major objectives: (a) to determine if the variation was genetically controlled, and (b) to find cows that produced only a_s -A, a_s -B, and a_s -C, so that the variants could be isolated for chemical studies. This report presents the results obtained to date in pursuit of these objectives. #### MATERIALS AND METHODS Chemistry. Milk samples were obtained from one milking of each cow. To prepare the casein, skimmilk (gravity separated at 4 C) was precipitated at pH 4.6 and 22-24 C. The precipitate was washed four times each with water and ethanol, twice with acetone, and twice with ethyl ether. Starch-gel-urea electrophoresis, (SGE), as described by Wake and Baldwin (9), was done with casein solutions containing 7 mg casein per ml of buffer-urea solution. Approximately 5 V cm was applied to the gel for 17 hr, after which it was developed with amido black dye. In some of the more recent work, electrophoresis was done with skimmilk diluted with two volumes of buffer to give a solution containing 8 to 10 mg casein per ml. This method (1) also gave good resolution of the a_s-zones and was satisfactory for determining the type of a_s-casein produced by individual cows. Figure 1 shows SGE patterns of a_s -casein (A and B) in their milk. All others had a_s -B only. Since the six AB cows were paternal half-sisters, efforts were made to obtain samples from additional daughters of the sire—a Holstein bull (P-17) used extensively in artificial breeding. One hundred and seven daughters of this bull, and dams of 37 of them, were sampled from herds in Maryland, Michi- Fig. 1. Starch-gel-urea electrophoresis patterns of caseins isolated from the milk of six individual cows. All of the six possible types are shown with the corresponding genotype designation in parentheses. The slower moving dark band to the right in each pattern is β -casein. individual caseins. Each casein was isolated from the milk of one cow. The six known α_s -casein types are shown. Animals studied. Two approaches were used in selecting animals to be sampled. One was to sample daughters (and their dams where possible) of specific sires, and the other was to sample complete herds. The first animals to be studied were Holsteins, Ayrshire × Holstein crossbreds, and Brown Swiss × Holstein erossbreds from the Beltsville herd. Only six animals in the entire herd had two kinds of gan, New Jersey, and New York. In addition, 53 daughters of four sons of the P-17 bull were studied. Twenty-nine complete herds were sampled: three Ayrshire, eight Brown Swiss, ten Guernsey, five Holstein, and three Jersey. Three of the herds are in Michigan, one in Pennsylvania, and the rest in Maryland. Milk samples from 1,378 cows were studied. # RESULTS AND DISCUSSION Table 1 shows the distribution of the various α_s -casein types by breed and crossbreeding Breed Ayrshire Brown Swiss Guernsey Holstein Jersey Crossbreds: Brown Swi Ayrshire > Ayrshire > Totals Per cent groups. It also mals of each a_* -cout, however, the reflect the frequent francom samples cially true for tent, for the Gueefforts were made daughters of specific apparent much less frequent for 97.0% (1,337) was found in 56.5% (88). The family d Deduce genotypof bull A/B B/B B/C All Ho ^b 5 Ayrs ^c 12 Gue These data suppalled, autosoma dominance. The and a.-Cnc in suggested by trolling variation. Analysis of the fact that the determined directed at the study of his date. All others 3 cows were made to ob hters of the extensively d and seven 37 of them land, Michi- TABLE 1 Occurrence of various $\alpha_s\text{-case}\text{in}$ types in different breeds | | Occurrence of | various | us Citionii | | | | | | |---|---------------|-------------------------------|-------------------------|-------------------------------|--------------------------|--------------------------|-------------------------|---| | | | Total
no. of | | α _s -Casein types | | | | | | - 1 | | cows
tested | A | В | C | AB | AC | BC | | Breed Ayrshire Brown Swiss Guernsey Holstein Jersey | | 98
203
400
542
67 | 0
0
0
2
0 | 98
192
188
410
44 | 0
0
32
0
2 | 0
0
0
81
0 | 0
0
0
5 | 0
11
180
44
21 | | Crossbreds: Brown Swiss > Ayrshire × Ho Ayrshire × Br Totals Per cent | olstein | 29
22
17
1,378 | 0
0
0
2
0.1 | 28
22
17
999
72.5 | 0
0
0
34
2.5 | 0
0
0
81
5.9 | 0
0
0
5
0:4 | $ \begin{array}{r} 1 \\ 0 \\ 0 \end{array} $ 257 18.6 | groups. It also shows the percentage of animals of each as-casein type. It should be pointed out, however, that these data do not necessarily reflect the frequencies that would be found in random samples of the breeds. This is especially true for the Holsteins and, to some extent, for the Guernseys. In both of these breeds efforts were made to sample large numbers of daughters of specific sires. Nevertheless, it is quite apparent that A and C as-casein occur much less frequently than B. The a,-B casein, of intermediate mobility, was found in the milk of 97.0% (1,337) of the cows tested. The $\alpha_s\text{-C}$ was found in 21.5% (296) and the α_s - Λ in 6.5% (88). The family data indicate that the observed variation in a,-casein is genetically controlled. example, 106 daughters of the Holstein bull, P-17, were tested, and dams of 37 of these daughters. This was the largest sire group in the study. The next largest was 46. P-17's daughters were distributed by type as follows: 54 AB, 47 B, 4 AC, and 1 BC. Thirty-five of the dams were B and the distribution of types in the 35 daughters was 17 AB and 18 B. It was deduced from these data that this bull's genotype was Λ/B (α_s - Cn^{Λ}/α_s - Cn^{B}). In Λ/B × B/B matings, one-half of all the offspring would be expected to be A/B and one-half B/B, and the observed results agree with the expectation. The two other typed dams were A/B and B/C and in each case the daughter was Table 2 shows the distribution, by a,-casein TABLE 2 Distribution of daughters by α_s -casein genotypes for different types of bulls | | | Daughters | | | | | | |-----------------|-----------------|--------------|------------------------------|---|---|---|--| | No. of
bulls | A/A | A/B | A/C | В/В | B/C | C/C | | | 4.4 | 2 | 71 | 5 | 68 | 4 | | | | 40 b
16 c | - | 4 | • | $\begin{array}{c} 323 \\ 104 \end{array}$ | 12
110 | 18 | | | | bulls 4 * 40 b | bulls A/A 4 | bulls A/A A/B 4 2 71 40 b 4 | No. of bulls A/A A/B A/C 4 2 71 5 40 b 4 4 | No. of bulls A/A A/B A/C B/B 4 2 71 5 68 4 0 4 323 104 | No. of bulls A/A A/B A/C B/B B/C 4 2 71 5 68 4 323 12 40 b 104 110 | | ^b 5 Ayrshire, 7 Brown Swiss, 4 Guernsey, 22 Holstein, and 2 Jersey. ° 12 Guernsey, 3 Holstein, and 2 Jersey. These data support the hypothesis that three allelic, autosomal, genes are involved with no dominance. These are designated a_s-Cn^a, a_s-Cn^B, and a,-Cnc in accordance with nomenclature suggested by Aschaffenburg for genes con- trolling variation in β -casein (3). Analysis of family data is complicated by the fact that the genotype of a bull cannot be determined directly. It must be deduced from study of his daughters and their dams. For types, of the daughters of bulls whose types have been deduced. Although daughters of 200 bulls were studied, only 60 bulls had enough daughters and dams typed to allow deduction of their genotypes. Naturally, heterozygous bulls were easier to identify than homozygotes. Table 3 shows results obtained from different types of matings. There is excellent agreement with expectation. The ratio of B/B's to B/C's, especially among Pennsylsamples individual in paren- addition. oull were ere sam- wiss, ten v. Three various reeding TABLE 3 Segregation of a_s-casein alleles in female offspring from certain mating combinations a | Mating types ^b | | Offspring by as casein genotypes | | | | | | | |------------------------------------|--------------|----------------------------------|----------|------|---|----------|--------|--| | | | A/A | A/B | A/C | В/В | В/С | C/C | | | $A/B \times B/B$ | Obs.
Exp. | | 19
20 | **** | $\begin{array}{c} 21 \\ 20 \end{array}$ | | | | | $B/B \times B/B$ | Obs.
Exp. | | | | 88
88 | | | | | $B/B \times B/C$ | Obs.
Exp. | **** | | | 23
23 | 23
23 | | | | $\mathrm{B/C} \times \mathrm{B/C}$ | Obs.
Exp. | | | | 12
7 | 11
14 | 5
7 | | ^a Bulls were presumed to have B/B genotype if they consistently transmitted only the a_s -Cn^B gene. They were designated heterozygous if they transmitted both alternative genes. ^b Reciprocal matings. daughters of B/C bulls, seems high. Most of the B/C bulls were Guernseys. Only if all dams to which B/C bulls had been mated were B/B (Table 1 indicates they probably were not) would the B/B offspring class be expected to equal the B/C, as it almost does. Analysis of the segregation results from matings between animals of known or deduced (bulls) genotype failed to indicate a significant preponderance of B/B offspring $(\bar{X}^2 = 3.0, | P =$.22). The high ratio of B/B's to B/C's was almost entirely due to one sire group in one herd. The sire in question (Genotype B/C) had 46 typed daughters-28 B/B, 15 B/C, and 3 C/C. Twenty-seven of the daughters (21 B/B's, 5 B/C's, and 1 C/C) were in one herd. Dams of eight of these daughters were B/B. Four of the daughters were B/B and four were B/C. This agrees exactly with expected if the bull is B/C. However, considering all daughters, there seems to be an excess of B/B's. The significance of these findings is obscure at present. It was not possible to obtain enough information from the herds involved to suggest whether B/B individuals had any selective advantage. In future studies of daughters of B/C bulls, attempts will be made to sample all daughters that calve. Some of the bulls found to transmit α_s -Cn^{Λ} were known to be transmitters of congenital porphyria which may be a recessive defect (6). A connection between the two traits was suspected, but α_s - Λ was not found in the from eight animals affected with porphyria and four known carriers. These results bring to three the number of milk proteins known to have genetically controlled variants. Aschaffenburg showed variants in β -lactoglobulin and β -casein genetically controlled (2-4). The present indicates that variants in α_s -casein are con- trolled in the same way. Systems of multiple alleles without dominance have been postulated as the genetic mechanisms controlling all three proteins. The over-all gene frequencies in the data collected to date are a_s-Cn^A 3.0%, a_s-Cn^B 85.0%, and a_s-Cn^c 12.0%. As pointed out previously, the estimates for a_s-Cn^A and a_s-Cn^C are thought to be high, since many of the animals sampled were selected with a view to finding more of these variants. Nevertheless, the extremely high proportion of a_s-Cn^B is of interest. Is this due to relatively recent mutations, selective advantage for the a.-CnB gene, or a combination of the two? This question cannot be answered at present, but the fact that as-Cnc has been found in four different breeds indicates that the mutation that produced it probably occurred many decades ago. Further speculation could be made in regard to ancestry of the various breeds, but it seems prudent to await further results. Linkage studies in relation to other simply inherited traits are also planned, as well as chemical studies of the proteins themselves. ## ACKNOWLEDGMENT The authors acknowledge the aid of A. J. Kral, Dairy Cattle Research Branch, Animal Husbandry Research Division, ARS, Agricultural Research Center, Beltsville, Maryland, in the collection of samples, and of L. Pepper, Eastern Utilization Research and Development Division, ARS, Wyndmoor, Pennsylvania, in preparation of caseins. Thanks are also due Dr. Wallace M. Wass, College of Veterinary Medicine, University of Minnesota, and Dr. L. D. McGilliard, Department of Dairy, Michigan State University, for their assistance in obtaining milk samples from animals affected with porphyria. Special thanks are due to the dairymen throughout the country who made their herds and records available and also aided in sampling. individually, would not hav - (1) ASCHAFFE 1962. - (2) ASCHAFFE netics (Milk. 1 - (3) ASCHAFFE ants in (- (4) ASCHAFFE ants in in the J. Dairy - (5) KIDDY, C. J. O., A tted only the native genes. 1 ems of multiple been postulated rolling all three es in the data , α_s-Cn^B 85.0% out previously, Cnc are thought nimals sampled nding more of extremely high st. Is this due selective ada combination ot be answered -Cnc has been indicates that probably ocer speculation cestry of the dent to await in relation to also planned, the proteins of A. J. Kral, al Husbandry ral Research collection of n Utilization ARS, Wyndof caseins. Wass, Colty of Minnepartment of their assistom animals nks are due y who made l also aided n sampling. They are far too numerous to cite individually, but without their help this study would not have been possible. #### REFERENCES - (1) ASCHAFFENBURG, R. Personal communication 1962. - (2) ASCHAFFENBURG, R., AND DREWRY, J. Genetics of the β-Lactoglobulins of Cow's Milk. Nature, 180: 376. 1957. - (3) ASCHAFFENBURG, R. Inherited Casein Vari ants in Cow's Milk. Nature, 192: 431. 1961 - (4) ASCHAFFENBURG, R. Inherited Casein Variants in Cow's Milk. II. Breed Differences in the Occurrence of β-Casein Variants. J. Dairy Research, 30: 251. 1963. - (5) KIDDY, C. A., THOMPSON, M. P., JOHNSTON, J. O., AND PEPPER, L. Genetic Control of - α_{*} and β -Casein. J. Dairy Sci., 46:626. 1963. - (6) MADDEN, D. E., ELLIS, D. J., BARNER, R. D., MELCER, I., AND ORTEN, J. M. The Occurrence of Congenital Porphyria in Holstein-Friesian Cattle. J. Heredity, 49: 125. 1957. - (7) THOMPSON, M. P., KIDDY, C. A., PEPPER, L., AND ZITTLE, C. A. Variations in the α_s-Casein Fraction of Individual Cow's Milk. Nature, 195: 1001. 1962. - (8) THOMPSON, M. P., KIDDY, C. A., PEPPER, L., AND ZITTLE, C. A. Casein Variants in Milk from Individual Cows. J. Dairy Sci., 45: 650. 1962. - (9) WAKE, R. G., AND BALDWIN, R. L. Analysis of Casein Fractions by Zone Electrophoresis in Concentrated Urea. Biochim. et Biophys. Acta, 47: 225. 1961.